

Wireless Cellular Communications and Next-Generation GPS

Brenton Greene
Lucent Technologies
VP Strategic Initiatives

During the last decade
Digital Cellular Technologies
have transformed the world
by providing secure and
reliable communications to
anyone, anytime, anywhere.

The leading wireless technology that has made this possible and currently provides service to **over 47%** of North American subscribers is

CDMA Digital Cellular Radio
(Code Division Multiple Access)

(CDG, 3rd Qtr. 2004)

CDMA cellular technology critically relies
on **GPS** for everyday operations

CDMA Cell sites use high performance
GPS timing receivers for synchronization

Almost all **CDMA** and **GSM** cell phones
manufactured today contain an
embedded GPS receiver to support **E911**

CDMA Cellular Systems alone provide
service to over **102 million** North
American and over **285 million**
worldwide subscribers

(CDG, 3rd Qtr. 2005)

CDMA Technology is deployed in over 75 countries worldwide including:

- United States
- Canada
- Mexico
- Brazil
- Argentina
- Venezuela
- India
- Korea
- China
- Romania
- Russia
- Australia

Some of the many US Cellular Providers using CDMA Technology:

- Verizon
- Sprint
- Alltel
- Metro PCS
- Midwest Wireless
- Cellular South
- US cellular
- Leap
- NTELOS
- CellCom
- Pine Belt Tel & Wireless
- Wireless North

Cellular system today are used for:

- **Voice communication**
- **Wireless data network access**
- **E911 (approx. 240,000 US E911 calls daily)**
- **Vehicle and asset tracking**
- **Remote system monitoring**
- **Public safety backup communications**

CDMA Cell Site equipment uses GPS for:

- Cell Site Identification
- RF signal encryption
- Frequency and timing accuracy
- Data synchronization
- Providing UTC time and date to users
- Assisting mobiles in E911 location determination

Mobile equipment uses GPS for:

- **Wireless caller E911 location determination**
- **Vehicle tracking, recovery and remote assistance**
- **Person or asset monitoring and tracking**
- **Remote process monitoring and control**
- **Location based services (LBS)**
- **Many new applications being developed**

Wireless E911 location determination

FCC mandated Wireless **Enhanced 911 (E911)** requires that service providers using a handset based (GPS) solution be able to provide a callers location to a Public Safety Answering Point (PSAP) to within **50 meters 67% of the time, and 150 meters 95% of the time.**

To help indoor and urban located mobiles overcome GPS signal acquisition limitations, and achieve a rapid time-to-first-fix (TTFF), cell phones use an enhancement called **Assisted-GPS (A-GPS)** which uses the cellular network to provide GPS ephemeris and navigational data over high speed control channels.

A-GPS location determination performance continues to be challenged by:

- **Indoor reception limitations**
- **Poor GPS L1 C/A altitude determination**
- **Narrowband interference to GPS L1 C/A**
- **New LBS applications requiring more accurate location determination**

Next Generation GPS Signal Options

- **L2C / L5** - Future CDMA cell sites may use L2C or L5 for frequency diversity, improved timing performance and reliability, and complete in-building solutions.
- **L2C** should significantly improve the position determination performance of mobile equipment and resolve many of the E911 A-GPS problems presently experienced using L1 C/A

Note – Over the next decade, our Euro customers will also require Galileo support

L2C advantages over L1 C/A that will improve mobile position determination:

- **24 dB better Cross-correlation protection**
- **6 dB better Carrier tracking threshold**
- **2.7 dB better Data recovery threshold**
- **More compact CNAV message structure**

L5 has additional advantages, but due to the higher overhead needed, it is only being considered for high performance applications such as in cell sites.

Next-Generation GPS Benefits Summary

- **Better in-building and urban lock to GPS signal**
- **More accurate positioning for E911 and LBS**
- **Reduced impact of narrowband interference**
- **Smaller, complete in-building cell sites**
- **Lower cost data resynchronization equipment**

